Status of the Daya Bay Experiment Chao Zhang BNL on behalf of the Daya Bay collaboration # Where is Daya Bay? # Daya Bay Underground Laboratory # Daya Bay Collaboration ## The Goal: θ_{13} $$\begin{pmatrix} \nu_{e} \\ \nu_{\mu} \\ \nu_{\tau} \end{pmatrix} = U_{\text{PMNS}} \begin{pmatrix} \nu_{1} \\ \nu_{2} \\ \nu_{3} \end{pmatrix} \quad \text{Neutrino Oscillation}$$ $$\begin{pmatrix} \cos \theta_{12} & \sin \theta_{12} & 0 \\ -\sin \theta_{12} & \cos \theta_{12} & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \cos \theta_{13} & 0 & \sin \theta_{13} e^{-i\delta} \\ 0 & 1 & 0 \\ -\sin \theta_{13} e^{i\delta} & 0 & \cos \theta_{13} \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos \theta_{23} & \sin \theta_{23} \\ 0 & -\sin \theta_{23} & \cos \theta_{23} \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 \\ 0 & e^{-i\alpha_{1}/2} & 0 \\ 0 & 0 & e^{-i\alpha_{2}/2} \end{pmatrix}$$ - The only unknown mixing angle - Tiny θ_{13} = Nightmare for CP violation hunters $\sin^2 2\theta_{13} < 0.15$ @90% C.L. (CHOOZ) ## Recent Hint of θ_{13} Daya Bay's goal: $\sin^2 2\theta_{13} < 0.01$ @ 90% C.L. in 3 years of data taking ## Reactor v.s. Accelerator ### **Nuclear Reactor** - ullet pure $ar u_e$ source - 6 $\bar{\nu}_e$ / fission 2 x 10²⁰ $\bar{\nu}_e$ / sec / GW_{th} $\frac{\Delta m^2 \sim 10^{-3} \, eV^2}{E \sim MeV} \Longrightarrow L \sim 1 \, km$ - Clean signal - no CP violation - negligible matter effects - Free neutrinos! # Reactor Neutrinos Have Long Been Our Friends Fred Reines (?) working at a neutrino detector (circa 1953) ## Reactor Neutrino 'Oscillation' $$P_{e,e} = 1 - \sin^2 2\theta_{12} \sin^2 (1.27\Delta m_{12}^2 L/E)$$ ## Reactor Neutrinos are 'Well Understood' TABLE I. Estimated systematic uncertainties relevant for the neutrino oscillation parameters Δm_{21}^2 and θ_{12} . | | Detector-related (| Reactor-related (%) | | | |-------------------|--|---------------------|---|--------------------------| | Δm^2_{21} | Energy scale | 1.9 | $\bar{\nu}_e$ -spectra [7] | 0.6 | | Event rate | Fiducial volume
Energy threshold
Efficiency
Cross section | 0.6 | $\bar{\nu}_e$ -spectra Reactor power Fuel composition Long-lived nuclei | 2.4
2.1
1.0
0.3 | ## Anti-neutrino Detection is 'Well Understood' ## Inverse Beta Decay - E_{threshold} = 1.8 MeV - Dominant process at low energy - 'Large' cross section σ~10⁻⁴² cm² - Distinctive coincidence signature in a large liquid scintillator detector $$\bar{\nu}_e + p \rightarrow e^+ + n$$ $$n + {}^{A}Gd \rightarrow {}^{A+1}Gd + \gamma's$$ ## Three Games in Town | | | Thermal Power (Tons) | | Near | | Far | | δ_{SYST} | |--|-----------------|----------------------|------|-----------------|----------------|-------------------|----------------|------------------------| | | | | | Dist
(m) | Depth
(mwe) | Dist
(m) | Depth
(mwe) | (%) | | OUBLE CONTRACTOR OF THE PROPERTY PROPER | Double
Chooz | 8.5 | 2×10 | 400 | 115 | 1050 | 300 | 0.6 | | IRENO (1) | RENO | 16.4 | 2×16 | 290 | 130 | 1380 | 460 | 0.5 | | Daya Bay | Daya
Bay | 17.4 | 8×20 | 363
&
481 | 260 | 1985
&
1613 | 910 | > 0.2
< 0.4 | Daya Bay is larger, deeper, and has better systematics Aim: precision measurement of θ_{13} to $\sin^2 2\theta_{13} < 0.01$ ## How to achieve 0.01? - Increase Statistics: Powerful Nuclear reactor + Large target mass - Reduce Systematic Uncertainties - Reactor Related - Optimize baseline for the best sensitivity - Near and far detectors to minimize reactor-related uncertainties - Detector Related - 'Identical' pairs of detectors to do relative measurement - Comprehensive detector calibration - Interchange near and far detectors (optional) - Background Related - Deep underground to reduce cosmic induced backgrounds - Active and passive shielding ## Nuclear Power Plants in China - 13 reactor cores in operation, many under construction - ~10GW electric, ~2% of total electric power - Increase to ~6% by 2020 ## Sites and Reactors - Three reactor complex, each with 2 cores, 17.4 GWth in total - Two near sites to sample flux from reactor groups - Four detectors (80T) at Far site to increase statistics - Multiple detectors per site to cross-check detector efficiency #### Baseline | | DYB | LA | Far | |-------------|------|------|------| | DYB cores | 363 | 1347 | 1985 | | LA cores | 857 | 481 | 1618 | | LA II cores | 1307 | 526 | 1613 | #### Anti-neutrino Event Rate Daya Bay near site 930 Ling Ao near site 760 Far site 90 events/day per 20 ton module ## Anti-Neutrino Detector 8 'identical' detectors: 2@near site x 2, 4@far site Build and fill in pairs Each detector has 3 nested zones separated by Acrylic Vessels: Inner: 20 tons Gd-doped LS (target mass) Mid: 20 tons LS (gamma catcher) Outer: 40 tons mineral oil (buffer) Each detector has: 192 8-inch Photomultipliers Optical reflectors at top/bottom of cylinder 12%/√E energy resolution Gd-LS defines the target volume No fiducial volume cut required # Gd-Loaded Liquid Scintillator Daya Bay experiments uses 185 ton 0.1% gadolinium-loaded liquid scintillator (Gd-LS) Gd-TMHA + LAB + 3g/L PPO + 15mg/L bis-MSB Gd-LS are produced in multiple batches but mixed in reservoir onsite to ensure identical detectors ## Near/Far Measurements - Largest systematic uncertainties form reactor flux/spectra - Near/Far measurements to cancel # Target Mass Measurement ISO Gd-LS weighing tank 20-ton, teflon-lined ISO tank LS Gd-LS MO Load cell accuracy < 0.02% Pump stations Coriolis mass flowmeters accuracy < 0.1% Filling platform Detector # **Energy Calibration** - 3 ACUs / detector - Central Gd-LS - Edge Gd-LS - LS (gamma catcher) - Each ACU has three sources (parked) - ⁶⁸Ge (e+ threshold) - ²⁴¹Am¹³C (n threshold) +⁶⁰Co (2.5MeV) - LED (timing) - Simultaneous, automated weekly deployment - Spallation neutrons (10⁴/day/detector @Near, 10³/day/detector @Far) for full volume check ## Muon Veto System #### Multiple muon veto detectors #### Water Cherenkov - Detectors submerged in water, passive shielding against neutrons and gammas - Optically separated by Tyvek sheets into inner / outer region for cross-check - 8-inch PMTs mounted on frames, 288 @Near, 384 @Far #### **RPC** - Independent muon tagging - Retractable roof above pool | | DYB site | LA site | Far site | |--------------------------------|----------|---------|----------| | Vertical overburden (m) | 98 | 112 | 355 | | Muon Flux (Hz/m ²) | 1.16 | 0.73 | 0.041 | | Muon Mean Energy (GeV) | 55 | 60 | 138 | arXiv:hep-ex/0701029v1 (TDR) Redundant veto system = highly efficient muon rejection $$\epsilon > (99.5 + / - 0.25)\%$$ # Backgrounds #### Accidentals - Two uncorrelated events mimic prompt + delayed signal - Fast neutrons - proton recoil (prompt) + neutron capture (delayed) - ⁹Li / ⁸He beta decay (prompt) + neutron capture (delayed) | s 0.4 | | |------------------------|---| | 0.35
⊳ | (a) Oscillation Signal (b) ⁹ Li (0.2%) | | Arbitary Units | (a) (c) Fast Neutrons (0.1%) | | q ₁
0.25 | (d) Accidentals (0.1%) Assuming | | 0.2 | $\sin^2 2\theta_{13} = 0.01$ | | 0.15 | (d) \ | | 0.1 | | | 0.05 | (b) | | 0 | (c)
0 1 2 3 4 5 6 7 8 9 10
E _{vis} (MeV) | | | vis · · | | | DYB site | LA site | far site | |--|----------|---------|----------| | Antineutrino rate (/day/module) | 930 | 760 | 90 | | Natural radiation (Hz) | < 50 | < 50 | < 50 | | Single neutron (/day/module) | 18 | 12 | 1.5 | | β -emission isotopes (/day/module) | 210 | 141 | 14.6 | | Accidental/Signal | < 0.2% | <0.2% | <0.1% | | Fast neutron/Signal | 0.1% | 0.1% | 0.1% | | ⁸ He ⁹ Li/Signal | 0.3% | 0.2% | 0.2% | arXiv:hep-ex/0701029v1 (TDR) # Sensitivity $\sin^2 2\theta_{13} < 0.01$ @ 90% C.L. in 3 years of data taking - Summer 2011 start physics data taking with near site - Summer 2012 start data taking with full experiment Daya Bay Status ## Civil Construction - Experimental (Near) Hall 1, 2 finished - Experimental (Far) Hall 3 finishing this summer ## A Busy Past Year - Transport underground - Fill with scintillator - Install Muon system - Install filled ADs - Begin data taking - Assemble ADs above ground - Test assembled ADs # Surface Assembly Building # Anti-Neutrino Detector Assembly AD #1-4 are fulling assembled Stainless Steel Vessel (SSV) in assembly pit **Install Lower reflector** 4m Acrylic Vessel (AV) Lower 3m AV Close SSV Lid Install Top reflector **Install PMT Ladders** ## More Pictures of the AD # AD Dry Run Integrated Test of the complete AD system before moving to underground for filling ## AD Dry Run - First AD Data - Double-pulsed LED to mimic antineutrino interaction - Dry run in assembly building (above ground). Can see muon events # AD Dry Run #### Reconstructed Vertex of Off-axis LED Deployments #### AD1 & AD2 Comparison # AD Transporting # AD Filling - AD #1 and #2 successfully filled - Precision mass measurement - Liquid level monitor - Temperature control # Muon System Installation - Muon System Status (EH1) - All 288 PMTs installed - RPC modules installed - Pool dry run finished with good performance **Fully installed RPC** Pool divided by Tyvek into inner and outer regions calibration LED flashing ## Move AD into the Pool - Daya Bay Near Site (EH1) Status - AD #1 and #2 are in the pool - Taking AD data with dry pool - Water fill in August ## Summary - Daya Bay experiment is designed to measure the unknown mixing angle θ_{13} to a great precision: $\sin^2 2\theta_{13} < 0.01$ @ 90% C.L. - Smooth progress - Two ADs for Hall 1 (Daya Bay near) fully completed - Muon system for Hall 1 completed. Water pool fill in August - Hall 1 physics data taking soon Exciting time as rapidly increasing data coming! - Toward full experiment - Hall 2 (Ling Ao near) installation started - Hall 3 (Far) installation after this summer - Full Data taking next summer (2012) # Detector Related Systematics | Source of uncertainty | | Chooz | Daya Bay (relative) | | | | |------------------------------------|----------------|------------|---------------------|--------|-----------------|--| | | | (absolute) | Baseline | Goal | Goal w/Swapping | | | # protons | | 0.8 | 0.3 | 0.1 | 0.006 | | | Detector | Energy cuts | 0.8 | $\bigcirc 0.2$ | 0.1 | 0.1 | | | Efficiency | Position cuts | 0.32 | 0.0 | 0.0 | 0.0 | | | | Time cuts | 0.4 | 0.1 | 0.03 | 0.03 | | | | H/Gd ratio | 1.0 | 0.1 | 0.1 | 0.0 | | | | n multiplicity | 0.5 | 0.05 | 0.05 | 0.05 | | | | Trigger | 0 | 0.01 | 0.01 | 0.01 | | | | Live time | 0 | < 0.01 | < 0.01 | < 0.01 | | | Total detector-related uncertainty | | 1.7% | 0.38% | 0.18% | 0.12% | | arXiv:hep-ex/0701029v1 (TDR) - Baseline: achievable through proven methods - Goal: with additional calibration and analysis efforts - Swapping: potential improvement by swapping near/far detectors Most systematic uncertainties reduced through detector design